

Collaborative Leadership:

Working with Parents
Dr. Kristen Pennycuff Trent

Chapter Seven Overview

• Leadership in Parent Education
• Group Discussions
• Technology
• Group Roles
• Productive Groups
• Meetings

 Communication and collaboration is

promoted when teachers value the
input of parents and families and
respect their culture.

-Riojas-Cortez & Flores (2009)

Leadership in Parent Education
• Ranges from nonprofessional with little training to trained

professionals
– Unstructured meetings with no goals, curriculum or trained leader

– Meetings led by lay leaders to get comments, solve a problem, study
an issue, or become better acquainted.

– Meetings led by lay leaders who follow a curriculum devised by
professionals

• Active Parenting, Parent Effectiveness Training (PET), and Systematic
Training for Effective Parenting (STEP)

– Meetings called by a parent or professional that involve
members and respond to their concerns with professional
support.

• Principal leads and involves members of committee, leads them
to decision with majority vote

– Meetings called and led by a professional with participation
by lay members

– Meetings called, led, directed, and controlled by the
professional with members of the audience as observers only

Needs Assessment
• Interest finders

• Brainstorming sessions
– My greatest concerns are…

– My greatest happiness comes from…

– If I could eliminate one problem from my home it would
be…

– Questions that concern me about my child’s education are…

– Questions that concern me about my child’s development
are…

– As a parent, I hope to be…

• Open Ended Questions
– What do I want to know about my school?

– What do I want to know about my community?

– What would I like to do about my school and/or community?

• Questionnaires

• Question Box

• Development of Objectives

How Parents Learn Best
• Families will be more apt to be

involved when:
– There is a positive climate

– Culture and language is respected

– Risk is eliminated

– They are possible contributions are recognized

– They are involved in their own education

– Curriculum addresses concerns and is culturally
relevant

– They discover need for change on their own

How Parents Learn Best
(cont.)

• Families will be more apt to be
involved when:
– Respect and encouragement are present.

– Real situations and analogies are used

– Positive feedback is used.

– Different approaches are used

– Different sensory approaches are used

– Continued learning beyond the personal contact

– Considered part of the learning-teaching team.

Group Discussion Format
Examples

Informal Discussion Plan
• Stems from group

interest/need
• Goals and objectives

established
• Provide for informal

meeting
• Selects and analyzes

relevant information
discussed

• Outlines a plan of
action, if desired

Problem Solving Format
• Recognition of Problem

• Understand/Discuss
nature of problem

• Data Collection

• Analysis of the Problem

• Conclusion and Summary

• Appropriate actions

Using Technology
• The internet allows for virtual

communication among teachers, parents
and students.

• Benefits of some forms of virtual
communication include flexible
scheduling and meeting place, these can
be great options for families with
complex schedules or live far from
school

• Virtual communication options include
Email and Web Sites

Establishing a Positive
Atmosphere

• Icebreakers can create a warm and accepting
atmosphere conducive to participation

 After seating:

 Dyad Introductions

 I’ve Got a Secret

 As group is gathering:

 Signature sheets

 Bingo Cards

 Who Am I?

 Scrambled Name Tags

Group Roles
• Role: the behavior characteristic of a person

occupying a particular position in the social
system, influences actions of other person
and expectations of others toward that
person.

• Understanding group roles prior to meeting
can help members not fall into dysfunctional
roles.

• Leaders can help alter member roles during a
meeting to encourage effective participation

Role Descriptions

• Task Oriented Roles - initiate and keep the group
discussion meaningful and ongoing
– Initiator-leader, Facilitator, Information giver, Information

seeker, Clarifier, Orientator, Questioner, Asserter,
Energizer, Elaborator, Opinion giver, Opinion seeker,
summarizer

• Group-Building and Maintenance Roles - develop and
maintain the existence and quality of the group
– Encourager, Harmonizer, Listener, Follower, Tension Beaker,

Compromiser, Standard setter, Observer, Recorder,
Gatekeeper

• Dysfunctional Roles - interfere with achieving group
goals.
– Dominator, Aggressor, Challenger, Negativist, Flirtatious,

Blocker, Competitor, Recognition seeker, Deserter

Productive Groups
• Members listen and pay attention to one another.

• Members discuss the subject at hand.

• Everyone’s ideas and suggestions are welcomed.

• Everyone has a chance to state his or her views.

• The group uses its agenda as a guide for
discussion.

• One or two members are appointed to summarize
the discussion and to see that everyone has had a
chance to speak.

• Members know and use problem-solving steps.

• Members are clear about group decisions and
committed to them (MSU Extension, 1999).

Less-Productive Groups
• Members do not listen and everyone tends to talk

at the same time.

• The discussion jumps from one idea to another.

• Some members’ ideas don’t seem to count, so they
feel that they don’t belong.

• One or two members do all the talking.

• The agenda is not clear, and there is no written
guide for discussion.

• No one summarizes or checks to see if everyone
who wants to speak has actually spoken.
Discussions go on and on until people get tired.

Arrangements for
Meetings

• Depending on meeting type, pre-meeting
arrangements, set-up, meeting procedures,
and appropriate topic will vary.

• Parent meeting types include:
 Round Table

 Concentric Circles

 Buzz Sessions

 Brainstorming sessions

 Workshops and Centers

 Observations/field trips

 Dyad/Triad Interaction
and Feedback

 Role Playing

 Dramatizations

 Panels

 Colloquies and Debates

 Book Review Discussions

 Audiovisual Presentations

 Symposiums

 Lectures

Your Turn
• Working with your group, create a 10

minute demonstration of a particular
type of meeting arrangement.
– Involve all class members

– Brief overview of setup and procedure

– Appropriate topics

